
Indiana Administrative Code Page 1

TITLE 326 AIR POLLUTION CONTROL BOARD
NOTE: Under P.L.1-1996, SECTION 99, IC 13-1, IC 13-3, IC 13-5, IC 13-6, IC 13-7, IC 13-9, IC 13-9.5, and IC 13-10 were
repealed. The repeal of these cites affects statutory authority and statutes affected lines of all sections not amended in the 2004
Edition of the Indiana Administrative Code.

ARTICLE 1. GENERAL PROVISIONS

Rule 1. Provisions Applicable Throughout Title 326

326 IAC 1-1-1 Applicability of rule
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 1. This rule (326 IAC 1) is applicable to all of Title 326 IAC. (Air Pollution Control Board; 326 IAC 1-1-1; filed Mar
10, 1988, 1:20 pm: 11 IR 2368)

326 IAC 1-1-2 References to federal Act
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 4-22-9-5; IC 13-1-1; IC 13-7-7

Sec. 2. Unless otherwise indicated, references in these rules [this title] to the federal Clean Air Act, the Clean Air Act, or the
CAA, shall mean the federal Clean Air Act, 42 U.S.C. 7401 et seq. as amended (including the Clean Air Act Amendments of 1990,
P.L.101-549). (Air Pollution Control Board; 326 IAC 1-1-2; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2368; filed May 25, 1994, 11:00
a.m.: 17 IR 2237)

326 IAC 1-1-3 References to the Code of Federal Regulations
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 3. Unless otherwise indicated, any reference to a provision of the Code of Federal Regulations (CFR) shall mean the July
1, 2008, edition*.

*This body of documents is incorporated by reference. Copies may be obtained from the Government Printing Office, 732
North Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana Department of
Environmental Management, Office of Air Quality, Indiana Government Center North, Tenth Floor, 100 North Senate Avenue,
Indianapolis, Indiana 46204. (Air Pollution Control Board; 326 IAC 1-1-3; filed Mar 10, 1988, 1:20 p.m.:11 IR 2369; filed Jan 6,
1989, 3:30 p.m.: 12 IR 1102; filed Dec 14, 1989, 9:35 a.m.: 13 IR 868; filed Aug 9, 1991, 11:00 a.m.: 14 IR 2218; filed May 25,
1994, 11:00 a.m.: 17 IR 2237; filed Jul 25, 1995, 5:00 p.m.: 18 IR 3381; filed Jul 25, 1997, 4:00 p.m.: 20 IR 3298; filed Oct 30, 2000,
2:13 p.m.: 24 IR 667; filed May 21, 2002, 10:20 a.m.: 25 IR 3054; filed Aug 26, 2004, 11:30 a.m.: 28 IR 17; filed Oct 14, 2005,
10:00 a.m.: 29 IR 795; filed Mar 17, 2006, 1:00 p.m.: 29 IR 2517; filed Apr 26, 2007, 9:38 a.m.: 20070523-IR-326060412FRA; filed
Apr 1, 2008, 9:59 a.m.: 20080430-IR-326070373FRA; filed Jul 1, 2009, 3:12 p.m.: 20090729-IR-326080901FRA)

326 IAC 1-1-3.5 References to the Compilation of Air Pollution Emission Factors AP-42 and Supplements
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 3.5. Unless otherwise indicated, any reference to the Compilation of Air Pollution Emission Factors AP-42 (AP-42) means
the January 1995, Fifth Edition, Volume I*, including the following AP-42, Fifth Edition, Volume I supplements:

(1) Supplement A, February 1996*.
(2) Supplement B, November 1996*.
(3) Supplement C, November 1997*.
(4) Supplement D, August 1998*.
(5) Supplement E, September 1999*.
(6) Supplement F, September 2000*.

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-1-4: Severability
If any section, paragraph, sentence, clause, phrase, or word of this regulation or any other part hereof is declared unconstitutional or invalid for any reason, the remainder of said regulation shall not be affected thereby and shall remain in full force and effect.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 2

(7) Update 2001*.
(8) Update 2002*.
(9) Update 2003*.
(10) Update 2004*.
*These documents are incorporated by reference. Copies may be obtained from the Government Printing Office, 732 North

Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana Department of Environmental
Management, Office of Air Quality, Indiana Government Center-North, Tenth Floor, 100 North Senate Avenue, Indianapolis, Indiana
46204. (Air Pollution Control Board; 326 IAC 1-1-3.5; filed May 21, 2002, 10:20 a.m.: 25 IR 3055; filed Aug 26, 2004, 11:30 a.m.:
28 IR 18; filed Oct 14, 2005, 10:00 a.m.: 29 IR 795)

326 IAC 1-1-4 Severability
Authority: IC 13-1-1; IC 13-7-7
Affected: IC 13-1-1; IC 13-7-7

Sec. 4. If any provision of the rules or the application thereof to any person or circumstances is held invalid, the invalidity shall
not affect any other provisions or applications of these rules (326 IAC) which can be given effect without the invalid provision or
application. (Air Pollution Control Board; 326 IAC 1-1-4; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-1-5 Savings clause
Authority: IC 13-1-1; IC 13-7-7
Affected: IC 13-1-1; IC 13-7-7

Sec. 5. The repeal and reenactment in this title (326 IAC) of any rule previously the responsibility of the air pollution control
board shall not have the effect to release or extinguish any penalty or forfeiture incurred under the same, and such previous rule shall
be treated as still remaining on in force for the purpose of sustaining any proper action, or prosecution for the enforcement of such
penalty, forfeiture or liability. (Air Pollution Control Board; 326 IAC 1-1-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-1-6 Credible evidence
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11; IC 13-17-3-12
Affected: IC 13-11; IC 13-17

Sec. 6. For the purpose of submitting compliance certifications or establishing whether or not a person has violated or is in
violation of any emission limitation, standard, or rule in this title, nothing in this title shall preclude the use, including the exclusive
use, of any credible evidence or information relevant to whether a source would have been in compliance with the emission
limitation, standard, or rule, if the appropriate performance or compliance test or procedure had been performed. (Air Pollution
Control Board; 326 IAC 1-1-6; filed Feb 14, 2005, 10:45 a.m.: 28 IR 2046)

Rule 2. Definitions

326 IAC 1-2-1 Applicability of definitions
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 1. Definitions used in this title (326 IAC, air pollution control rules) are set forth in this rule (326 IAC 1-2). These
definitions are in addition to those contained in IC 13-1-1-2 and IC 13-7-1. Any definitions set forth in other air pollution control
rules shall be governing for that rule if there is a conflict. (Air Pollution Control Board; 326 IAC 1-2-1; filed Mar 10, 1988, 1:20
pm: 11 IR 2369)

326 IAC 1-2-2 "Allowable emissions" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1; IC 13-7

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-1-5: Savings clause
The repeal of Regulation APC 19, promulgated April 16, 1973, shall not have the effect to release or extinguish any penalty or forfeiture incurred under the same, and such regulation shall be treated as still remaining in force for the purpose of sustaining any proper action, or prosecution for the enforcement of such penalty, forfeiture or liability.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 2

(7) Update 2001*.
(8) Update 2002*.
(9) Update 2003*.
(10) Update 2004*.
*These documents are incorporated by reference. Copies may be obtained from the Government Printing Office, 732 North

Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana Department of Environmental
Management, Office of Air Quality, Indiana Government Center-North, Tenth Floor, 100 North Senate Avenue, Indianapolis, Indiana
46204. (Air Pollution Control Board; 326 IAC 1-1-3.5; filed May 21, 2002, 10:20 a.m.: 25 IR 3055; filed Aug 26, 2004, 11:30 a.m.:
28 IR 18; filed Oct 14, 2005, 10:00 a.m.: 29 IR 795)

326 IAC 1-1-4 Severability
Authority: IC 13-1-1; IC 13-7-7
Affected: IC 13-1-1; IC 13-7-7

Sec. 4. If any provision of the rules or the application thereof to any person or circumstances is held invalid, the invalidity shall
not affect any other provisions or applications of these rules (326 IAC) which can be given effect without the invalid provision or
application. (Air Pollution Control Board; 326 IAC 1-1-4; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-1-5 Savings clause
Authority: IC 13-1-1; IC 13-7-7
Affected: IC 13-1-1; IC 13-7-7

Sec. 5. The repeal and reenactment in this title (326 IAC) of any rule previously the responsibility of the air pollution control
board shall not have the effect to release or extinguish any penalty or forfeiture incurred under the same, and such previous rule shall
be treated as still remaining on in force for the purpose of sustaining any proper action, or prosecution for the enforcement of such
penalty, forfeiture or liability. (Air Pollution Control Board; 326 IAC 1-1-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-1-6 Credible evidence
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11; IC 13-17-3-12
Affected: IC 13-11; IC 13-17

Sec. 6. For the purpose of submitting compliance certifications or establishing whether or not a person has violated or is in
violation of any emission limitation, standard, or rule in this title, nothing in this title shall preclude the use, including the exclusive
use, of any credible evidence or information relevant to whether a source would have been in compliance with the emission
limitation, standard, or rule, if the appropriate performance or compliance test or procedure had been performed. (Air Pollution
Control Board; 326 IAC 1-1-6; filed Feb 14, 2005, 10:45 a.m.: 28 IR 2046)

Rule 2. Definitions

326 IAC 1-2-1 Applicability of definitions
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 1. Definitions used in this title (326 IAC, air pollution control rules) are set forth in this rule (326 IAC 1-2). These
definitions are in addition to those contained in IC 13-1-1-2 and IC 13-7-1. Any definitions set forth in other air pollution control
rules shall be governing for that rule if there is a conflict. (Air Pollution Control Board; 326 IAC 1-2-1; filed Mar 10, 1988, 1:20
pm: 11 IR 2369)

326 IAC 1-2-2 "Allowable emissions" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1; IC 13-7

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-1: Applicability
Definitions used in Title 325 of the Indiana Administrative Code (Air Pollution Control Regulations) [now codified at Title 326] are set forth in this Rule. Any definitions set forth in other air pollution control rules shall be governing for that rule if there is a conflict.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 3

Sec. 2. "Allowable emissions" means the lowest emission rate calculated using all of the following:
(1) The maximum capacity of the facility at eight thousand seven hundred sixty (8,760) hours per year.
(2) The most stringent applicable federally enforceable state rule.
(3) Limits on the operation specified by a federally enforceable permit.
(4) An emission rate specified as a federally enforceable permit condition.
(5) Potential emissions.
(6) For noncontinuous batch manufacturing operations, when the process, not considering operating hours, results in daily
emissions less than those calculated on an hourly basis, daily emission rates shall be used instead of hourly rates.

(Air Pollution Control Board; 326 IAC 1-2-2; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-2.5 "Air curtain destructor" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 2.5. An engineered apparatus consisting of a motorized high-velocity fan and an air distribution system designed to aid
in the efficient combustion of materials placed in an adjacent pit. An air curtain destructor is not considered an incinerator as defined
in section 34 of this rule. (Air Pollution Control Board; 326 IAC 1-2-2.5; filed Jan 6, 1989, 3:30 p.m.: 12 IR 1126)

326 IAC 1-2-3 "Air pollution control equipment" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 3. Air Pollution Control Equipment (Also pollution control equipment, pollution control device, emission control device):
Control equipment which is not, aside from air pollution control requirements, vital to production of the normal product of the source
or to its normal operation. Equipment is vital if the source could not produce its normal product or operate without it. (Air Pollution
Control Board; 326 IAC 1-2-3; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-4 "Applicable state and federal regulations" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1-1; IC 13-7

Sec. 4. "Applicable state and federal regulations" includes rules adopted by the air pollution control board under this title,
regulations adopted by the U.S. EPA under the Code of Federal Regulations pursuant to the Clean Air Act, and direct requirements
established by the Clean Air Act.

*Copies of the Code of Federal Regulations (CFR) referenced may be obtained from the Government Printing Office,
Washington, D.C. 20402 or the Indiana Department of Environmental Management, Indiana Government Center-North, 100 North
Senate Avenue, Indianapolis, Indiana 46204. (Air Pollution Control Board; 326 IAC 1-2-4; filed Mar 10, 1988, 1:20 p.m.: 11 IR
2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-5 "Attainment area" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 5. A geographical area designated by the board as meeting the ambient air quality standards established for a specific
pollutant in 326 IAC 1-3. (Air Pollution Control Board; 326 IAC 1-2-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-6 "Best available control technology (BACT)" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 6. An emission limitation (including a visible emission standard) or equipment standard based on the maximum degree

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-3: Air Pollution Control Equipment
Control equipment which is not, aside from air pollution control requirements, vital to production of the normal product of the source or to its normal operation. Equipment is vital if the source could not produce its normal product or operate without it.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 3

Sec. 2. "Allowable emissions" means the lowest emission rate calculated using all of the following:
(1) The maximum capacity of the facility at eight thousand seven hundred sixty (8,760) hours per year.
(2) The most stringent applicable federally enforceable state rule.
(3) Limits on the operation specified by a federally enforceable permit.
(4) An emission rate specified as a federally enforceable permit condition.
(5) Potential emissions.
(6) For noncontinuous batch manufacturing operations, when the process, not considering operating hours, results in daily
emissions less than those calculated on an hourly basis, daily emission rates shall be used instead of hourly rates.

(Air Pollution Control Board; 326 IAC 1-2-2; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-2.5 "Air curtain destructor" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 2.5. An engineered apparatus consisting of a motorized high-velocity fan and an air distribution system designed to aid
in the efficient combustion of materials placed in an adjacent pit. An air curtain destructor is not considered an incinerator as defined
in section 34 of this rule. (Air Pollution Control Board; 326 IAC 1-2-2.5; filed Jan 6, 1989, 3:30 p.m.: 12 IR 1126)

326 IAC 1-2-3 "Air pollution control equipment" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 3. Air Pollution Control Equipment (Also pollution control equipment, pollution control device, emission control device):
Control equipment which is not, aside from air pollution control requirements, vital to production of the normal product of the source
or to its normal operation. Equipment is vital if the source could not produce its normal product or operate without it. (Air Pollution
Control Board; 326 IAC 1-2-3; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-4 "Applicable state and federal regulations" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1-1; IC 13-7

Sec. 4. "Applicable state and federal regulations" includes rules adopted by the air pollution control board under this title,
regulations adopted by the U.S. EPA under the Code of Federal Regulations pursuant to the Clean Air Act, and direct requirements
established by the Clean Air Act.

*Copies of the Code of Federal Regulations (CFR) referenced may be obtained from the Government Printing Office,
Washington, D.C. 20402 or the Indiana Department of Environmental Management, Indiana Government Center-North, 100 North
Senate Avenue, Indianapolis, Indiana 46204. (Air Pollution Control Board; 326 IAC 1-2-4; filed Mar 10, 1988, 1:20 p.m.: 11 IR
2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-5 "Attainment area" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 5. A geographical area designated by the board as meeting the ambient air quality standards established for a specific
pollutant in 326 IAC 1-3. (Air Pollution Control Board; 326 IAC 1-2-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-6 "Best available control technology (BACT)" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 6. An emission limitation (including a visible emission standard) or equipment standard based on the maximum degree

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-5: "Attainment area" defined
A geographical area designated by the board as meeting the ambient air quality standards established for a specific pollutant in 325 IAC 1.1-2 (formerly known as APC 14) [now codified at 326 IAC 1-3].

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 3

Sec. 2. "Allowable emissions" means the lowest emission rate calculated using all of the following:
(1) The maximum capacity of the facility at eight thousand seven hundred sixty (8,760) hours per year.
(2) The most stringent applicable federally enforceable state rule.
(3) Limits on the operation specified by a federally enforceable permit.
(4) An emission rate specified as a federally enforceable permit condition.
(5) Potential emissions.
(6) For noncontinuous batch manufacturing operations, when the process, not considering operating hours, results in daily
emissions less than those calculated on an hourly basis, daily emission rates shall be used instead of hourly rates.

(Air Pollution Control Board; 326 IAC 1-2-2; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-2.5 "Air curtain destructor" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 2.5. An engineered apparatus consisting of a motorized high-velocity fan and an air distribution system designed to aid
in the efficient combustion of materials placed in an adjacent pit. An air curtain destructor is not considered an incinerator as defined
in section 34 of this rule. (Air Pollution Control Board; 326 IAC 1-2-2.5; filed Jan 6, 1989, 3:30 p.m.: 12 IR 1126)

326 IAC 1-2-3 "Air pollution control equipment" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 3. Air Pollution Control Equipment (Also pollution control equipment, pollution control device, emission control device):
Control equipment which is not, aside from air pollution control requirements, vital to production of the normal product of the source
or to its normal operation. Equipment is vital if the source could not produce its normal product or operate without it. (Air Pollution
Control Board; 326 IAC 1-2-3; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-4 "Applicable state and federal regulations" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1-1; IC 13-7

Sec. 4. "Applicable state and federal regulations" includes rules adopted by the air pollution control board under this title,
regulations adopted by the U.S. EPA under the Code of Federal Regulations pursuant to the Clean Air Act, and direct requirements
established by the Clean Air Act.

*Copies of the Code of Federal Regulations (CFR) referenced may be obtained from the Government Printing Office,
Washington, D.C. 20402 or the Indiana Department of Environmental Management, Indiana Government Center-North, 100 North
Senate Avenue, Indianapolis, Indiana 46204. (Air Pollution Control Board; 326 IAC 1-2-4; filed Mar 10, 1988, 1:20 p.m.: 11 IR
2369; filed May 25, 1994, 11:00 a.m.: 17 IR 2237)

326 IAC 1-2-5 "Attainment area" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 5. A geographical area designated by the board as meeting the ambient air quality standards established for a specific
pollutant in 326 IAC 1-3. (Air Pollution Control Board; 326 IAC 1-2-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2369)

326 IAC 1-2-6 "Best available control technology (BACT)" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 6. An emission limitation (including a visible emission standard) or equipment standard based on the maximum degree

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-6: "Best available control technology (BACT)" defined
An emission limitation (including a visible emission standard) or equipment standard based on the maximum degree of reduction of each pollutant subject to regulation under the Clean Air Act and applicable Indiana laws or rules which would be emitted from or which results from any proposed major facility or modification thereto which the Board, on a case-by-case basis, taking into account energy, environmental and economic impacts and other costs, determines is achievable for such facility or modification through application of production processes and available methods, systems, and techniques, including fuel cleaning or treatment or innovative fuel combustion techniques for control of such pollutant. In no event shall application of best available control technology result in emissions of any pollutant which will exceed the emissions allowed by any applicable standard.

mrau
Text Box
1-2-7: "Bulk gasoline plant" defined
A gasoline storage and distribution facility which receives gasoline from bulk terminals by transport, stores it in tanks, and subsequently dispenses it via account trucks to local farms, businesses, and service stations.

mrau
Text Box
1-2-8: "Bulk gasoline terminal" defined
A gasoline storage facility which receives gasoline from refineries primarily by pipeline, ship, barge or rail, and delivers gasoline to bulk gasoline plants or to commercial or retail accounts primarily by transport.

1-2-9: "Catalytic cracking unit" defined
A unit composed of a reactor, regenerator, and fractionating tower which is used to convert certain petroleum fractions into more valuable products by passing the material at elevated temperature, through a bed of catalyst in the reactor. Coke deposits produced on the catalyst during cracking are removed.

1-2-10: "Charging" defined
The introduction of coal into a coke oven. The charging period begins with the first introduction of coal into the coke oven and ends with the replacement of the last charge port lid.

1-2-11: "Charge port" defined
An opening in the roof of a coke oven through which coal is introduced.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 5

1:20 pm: 11 IR 2370)

326 IAC 1-2-11 "Charge port" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 11. An opening in the roof of a coke oven through which coal is introduced. (Air Pollution Control Board; 326 IAC 1-2-
11; filed Mar 10, 1988, 1:20 pm: 11 IR 2370)

326 IAC 1-2-12 "Clean Air Act" defined
Authority: IC 13-1-1-4; IC 13-7-7-1
Affected: IC 13-1-1; IC 13-7

Sec. 12. "Clean Air Act," or the "CAA", unless otherwise indicated, means the federal Clean Air Act, found at 42 U.S.C. 7401
et seq., as amended (including the Clean Air Act Amendments of 1990, P.L.101-549), as indicated in 326 IAC 1-1-2. (Air Pollution
Control Board; 326 IAC 1-2-12; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2370; filed May 25, 1994, 11:00 a.m.: 17 IR 2238)

326 IAC 1-2-13 "Coal processing" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-4; IC 13-7-1

Sec. 13. The breaking, crushing, and screening of coal in preparation for charging to any combustion facility. (Air Pollution
Control Board; 326 IAC 1-2-13; filed Mar 10, 1988, 1:20 pm: 11 IR 2370)

326 IAC 1-2-14 "Coating line" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 14. "Coating line" means all operations and equipment which apply, convey, and dry a surface coating, including, but
not limited to, one (1) or more of the following:

(1) Spray booths.
(2) Flow coaters.
(3) Flash-off areas.
(4) Air dryers.
(5) Ovens.

(Air Pollution Control Board; 326 IAC 1-2-14; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2370; filed Jan 16, 1990, 4:00 p.m.: 13 IR 1016;
filed May 6, 1991, 4:45 p.m.: 14 IR 1712)

326 IAC 1-2-15 "Code of Federal Regulations" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-4; IC 13-7-7

Sec. 15. Unless otherwise provided, references to the Code of Federal Regulations (CFR) shall mean the version indicated in
326 IAC 1-1-3. (Air Pollution Control Board; 326 IAC 1-2-15; filed Mar 10, 1988, 1:20 pm: 11 IR 2370)

326 IAC 1-2-16 "Coke oven battery" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 16. Any series of jointly operated slot-type coke ovens, the operation of which results in the destructive distillation of coal
for conversion to coke. (Air Pollution Control Board; 326 IAC 1-2-16; filed Mar 10, 1988, 1:20 pm: 11 IR 2371)

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-13: "Coal processing" defined
The breaking, crushing, and screening of coal in preparation for charging to any combustion facility.

mrau
Text Box
1-2-16: "Coke oven battery" defined
Any series of jointly operated slot-type coke ovens, the operation of which results in the destructive distillation of coal for conversion to coke.

1-2-17: Coke Oven Topside
The top of any coke oven, including, but not limited to, the charge port, charge port lids and off-take piping associated with an oven.

1-2-18: Coke-Side
That side of a coke oven from which the coke is removed for quenching.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 13

326 IAC 1-2-45 "New facility" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 45. Any facility which commences construction after the promulgation date of the applicable section of this title (326
IAC). (Air Pollution Control Board; 326 IAC 1-2-45; filed Mar 10, 1988, 1:20 pm: 11 IR 2373)

326 IAC 1-2-46 "Nonattainment areas" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 46. A geographical area designated by the board as not meeting the ambient air quality standards established for a specific
pollutant in 326 IAC 1-3. (Air Pollution Control Board; 326 IAC 1-2-46; filed Mar 10, 1988, 1:20 pm: 11 IR 2373)

326 IAC 1-2-47 "Noncombustible container" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 47. A container that can withstand a temperature of 1500° F. (Air Pollution Control Board; 326 IAC 1-2-47; filed Mar
10, 1988, 1:20 pm: 11 IR 2373)

326 IAC 1-2-48 "Nonphotochemically reactive hydrocarbons" or "negligibly photochemically reactive compounds"
defined

Authority: IC 13-14-8; IC 13-17-3-4
Affected: IC 13-17-3-14

Sec. 48. (a) "Nonphotochemically reactive hydrocarbons" or "negligibly photochemically reactive compounds" refers to the
list of organic compounds that have been determined to have negligible photochemical reactivity and are thereby excluded from the
definition of volatile organic compounds (VOC) as follows:

(1) 40 CFR 51.100(s)(1)*.
(2) 40 CFR 51.100(s)(5)*.
(3) 40 CFR 51.100(s)(2)*, as measured by 326 IAC 8-1-4 and approved by the commissioner, subject to conditions under 40
CFR 51.100(s)(3) through 40 CFR 51.100(s)(4)*.
(b) Compliance calculations for coatings expressed as pounds VOC/gallon coating (less water) should treat

nonphotochemically reactive compounds or negligibly photochemically reactive compounds as water for purposes of calculating the
less water portion of the coating composition.

*These documents are incorporated by reference. Copies referenced in this section may be obtained from the Government
Printing Office, 732 North Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana
Department of Environmental Management, Office of Air Quality, Indiana Government Center-North, Tenth Floor, 100 North Senate
Avenue, Indianapolis, Indiana 46204. (Air Pollution Control Board; 326 IAC 1-2-48; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2373;
filed Sep 23, 1988, 11:59 a.m.: 12 IR 255; filed Jan 16, 1990, 4:00 p.m.: 13 IR 1016; filed Aug 9, 1993, 5:00 p.m.: 16 IR 2827; filed
Sep 5, 1995, 12:00 p.m.: 19 IR 29; filed May 13, 1996, 5:00 p.m.: 19 IR 2855; errata filed Mar 21, 1997, 9:50 a.m.: 20 IR 2116;
filed Jun 9, 2000, 10:01 a.m.: 23 IR 2704; filed May 21, 2002, 10:20 a.m.: 25 IR 3055; filed Oct 20, 2005, 1:30 p.m.: 29 IR 796;
filed Apr 26, 2007, 9:38 a.m.: 20070523-IR-326060412FRA)

326 IAC 1-2-49 "Offtake piping" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 49. Piping extending from the connection on the top of a coke oven to and including the connection on the gas collector
main. Offtake piping includes the standpipe and gooseneck. (Air Pollution Control Board; 326 IAC 1-2-49; filed Mar 10, 1988, 1:20

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-49: Offtake piping
Piping extending from the connection on the top of a coke oven to and including the connection on the gas collector main. Offtake piping includes the standpipe and gooseneck.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 14

pm: 11 IR 2374)

326 IAC 1-2-49.5 "Open top vapor degreaser" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 49.5. "Open top vapor degreaser" means a tank containing organic solvent which is heated to its boiling point for the
purpose of cleaning or degreasing articles by passing the articles through or over the solvent bath. (Air Pollution Control Board; 326
IAC 1-2-49.5; filed Apr 18, 1990, 4:55 p.m.: 13 IR 1676)

326 IAC 1-2-50 "Oven door" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 50. The vertical face of a coke oven between the bench and the top of the battery and between two (2) adjacent back-stays.
(Air Pollution Control Board; 326 IAC 1-2-50; filed Mar 10, 1988, 1:20 pm: 11 IR 2374)

326 IAC 1-2-51 "Owner or operator" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 51. Any person who owns, leases, controls, operates or supervises a facility, an air pollutant emission source or air
pollution control equipment. (Air Pollution Control Board; 326 IAC 1-2-51; filed Mar 10, 1988, 1:20 pm: 11 IR 2374)

326 IAC 1-2-52 "Particulate matter" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 52. "Particulate matter" means any airborne finely divided solid or liquid material, excluding uncombined water, with
an aerodynamic diameter smaller than one hundred (100) micrometers (:m). (Air Pollution Control Board; 326 IAC 1-2-52; filed
Mar 10, 1988, 1:20 p.m.: 11 IR 2374; filed Apr 13, 1988, 3:35 p.m.: 11 IR 3020; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471)

326 IAC 1-2-52.2 "PM2.5" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 52.2. "PM2.5" means particulate matter with an aerodynamic diameter less than or equal to a nominal two and five-tenths
(2.5) micrometers (:m). (Air Pollution Control Board; 326 IAC 1-2-52.2; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471)

326 IAC 1-2-52.4 "PM10" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 52.4. "PM10" means any particulate matter with an aerodynamic diameter less than or equal to a nominal ten (10)
micrometers (:m) as measured by an applicable reference method specified in 40 CFR Part 50 or by an equivalent or alternative
method approved by the commissioner. (Air Pollution Control Board; 326 IAC 1-2-52.4; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471)

326 IAC 1-2-53 "Portable incinerator" definition (Repealed)

Sec. 53. (Repealed by Air Pollution Control Board; filed Jan 6, 1989, 3:30 p.m.: 12 IR 1128)

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-50: Oven door
The vertical face of a coke oven between the bench and the top of the battery and between two adjacent back-stays.

1-2-51: "Owner or operator" defined
Any person who owns, leases, controls, operates or supervises a facility, an air pollutant emission source or air pollution control equipment.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 16

period of continuous operation or for a typical portion thereof, divided by the number of hours of such period or portion thereof.
(2) For a cyclical or batch source operation, the total process weight for a period that covers a complete operation or an integral

number of cycles, divided by the hours of actual process operation during such a period.
When the nature of any process or operation or the design of any equipment is such as to permit more than one interpretation

for this definition, the interpretation that results in the minimum value for allowable emission shall apply. (Air Pollution Control
Board; 326 IAC 1-2-59; filed Mar 10, 1988, 1:20 pm: 11 IR 2374)

326 IAC 1-2-60 "Pushing" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 60. The operation by which coke is removed from the coke oven and transported to the quench area. The operation begins
with the first visible movement of coke and ends when the quenching operation is commenced. (Air Pollution Control Board; 326
IAC 1-2-60; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-61 "Push-side" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 61. That side of a coke oven in which a ram is inserted to push the coke out through the coke-side door. (Air Pollution
Control Board; 326 IAC 1-2-61; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-62 "Qualified observer" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 62. Any person who has successfully completed a state or U.S. EPA approved visible emission evaluation course and is
currently certified as such. (Air Pollution Control Board; 326 IAC 1-2-62; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-62.1 "Quench car" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 62.1. "Quench car" means movable car on rails that is self-propelled or propelled by a locomotive and designed to receive
the charge of hot coke pushed from an oven of a coke battery. The quench car transports the coke to a quench tower for quenching
and is designed to allow the water which does not evaporate to drain into a sump. (Air Pollution Control Board; 326 IAC 1-2-62.1;
filed May 12, 1993, 11:30 a.m.: 16 IR 2363)

326 IAC 1-2-63 "Quenching" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 63. The operation by which the combustion of hot coke is stopped by the application of water or any other means
achieving the same effect. (Air Pollution Control Board; 326 IAC 1-2-63; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-63.1 "Quench reservoir" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 63.1. "Quench reservoir" means a tank, usually located near the top of a quench tower, that holds sufficient water to
quench the hot coke carried by the quench car. (Air Pollution Control Board; 326 IAC 1-2-63.1; filed May 12, 1993, 11:30 a.m.: 16

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-54: Positive net air quality benefit
The net result of offsetting new allowable emissions with reduced actual or allowable emissions such that the net sum of the projected changes in the ambient air quality in the affected area will be positive and that at no receptor will there be a significant increase in the pollutant levels due to the projected changes. However, in no event will credit for positive net air quality benefit be given for sources which merely achieve compliance with the applicable allowable emission limits by reducing actual emissions to said allowable limits.

mrau
Text Box
1-2-55: Potential emissions
Emissions of any one (1) pollutant which would be emitted from a facility if that facility were operated without the use of pollution control equipment unless such control equipment is (aside from air pollution control requirements) necessary for the facility to produce its normal product or is integral to the normal operation of the facility. Potential emissions shall be based on maximum annual rated capacity unless hours of operation are limited by enforceable permit conditions. Potential emissions from a facility shall take into account the hours of operation per year and shall be calculated according to federal emission guidelines in AP 42-most recent edition-Compilation of Air Pollution Factors, or calculated based on stack test data or other equivalent data acceptable to the commissioner.

1-2-56: Pre-carbonization
The process by which coal is pulverized, preheated, and conveyed hot to the oven to be charged.

1-2-57: Primary chamber
The chamber in which waste material is ignited and burned.

1-2-58: Process
Any action, operation, or treatment and the equipment used in connection therewith, and all methods or forms of manufacturing or processing that may emit air contaminants.

mrau
Text Box
1-2-59: (a) Process weight:
The total weight of all materials introduced into any source operation. Solid fuels charged will be considered as part of the process weight but liquid and gaseous fuels and combustion air will not.

(b) Process weight rate:
(1) For continuous or long-run, steady-state source operations, the total process weight for the entire period of continuous operation or for a typical portion thereof, divided by the number of hours of such period or portion thereof.

(2) For a cyclical or batch source operation, the total process weight for a period that covers a complete operation or an integral number of cycles, divided by the hours of actual process operation during such a period.
When the nature of any process or operation or the design of any equipment is such as to permit more than one interpretation for this definition, the interpretation that results in the minimum value for allowable emission shall apply.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 16

period of continuous operation or for a typical portion thereof, divided by the number of hours of such period or portion thereof.
(2) For a cyclical or batch source operation, the total process weight for a period that covers a complete operation or an integral

number of cycles, divided by the hours of actual process operation during such a period.
When the nature of any process or operation or the design of any equipment is such as to permit more than one interpretation

for this definition, the interpretation that results in the minimum value for allowable emission shall apply. (Air Pollution Control
Board; 326 IAC 1-2-59; filed Mar 10, 1988, 1:20 pm: 11 IR 2374)

326 IAC 1-2-60 "Pushing" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 60. The operation by which coke is removed from the coke oven and transported to the quench area. The operation begins
with the first visible movement of coke and ends when the quenching operation is commenced. (Air Pollution Control Board; 326
IAC 1-2-60; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-61 "Push-side" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 61. That side of a coke oven in which a ram is inserted to push the coke out through the coke-side door. (Air Pollution
Control Board; 326 IAC 1-2-61; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-62 "Qualified observer" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 62. Any person who has successfully completed a state or U.S. EPA approved visible emission evaluation course and is
currently certified as such. (Air Pollution Control Board; 326 IAC 1-2-62; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-62.1 "Quench car" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 62.1. "Quench car" means movable car on rails that is self-propelled or propelled by a locomotive and designed to receive
the charge of hot coke pushed from an oven of a coke battery. The quench car transports the coke to a quench tower for quenching
and is designed to allow the water which does not evaporate to drain into a sump. (Air Pollution Control Board; 326 IAC 1-2-62.1;
filed May 12, 1993, 11:30 a.m.: 16 IR 2363)

326 IAC 1-2-63 "Quenching" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 63. The operation by which the combustion of hot coke is stopped by the application of water or any other means
achieving the same effect. (Air Pollution Control Board; 326 IAC 1-2-63; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-63.1 "Quench reservoir" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 63.1. "Quench reservoir" means a tank, usually located near the top of a quench tower, that holds sufficient water to
quench the hot coke carried by the quench car. (Air Pollution Control Board; 326 IAC 1-2-63.1; filed May 12, 1993, 11:30 a.m.: 16

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-60: Pushing
The operation by which coke is removed from the coke oven and transported to the quench area. The operation begins with the first visible movement of coke and ends when the quenching operation is commenced.

1-2-61: "Push-side" defined
That side of a coke oven in which a ram is inserted to push the coke out through the coke-side door.

1-2-62: "Qualified observer" defined
Any person who has successfully completed a state or U.S. EPA approved visible emission evaluation course and is currently certified as such.

mrau
Text Box
1-2-63: Quenching
The operation by which the combustion of hot coke is stopped by the application of water or any other means achieving the same effect.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 17

IR 2363)

326 IAC 1-2-63.2 "Quench tower" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 63.2. "Quench tower" means a chimney-like structure equipped with a water spray system and a sump to catch the excess
water. The tower is designed to accommodate a quench car which is positioned under the tower prior to a quench. During the
quenching of coke, the water flows from the quench reservoir into the nozzles by gravity and is dispersed onto the hot coke held by
the quench car. (Air Pollution Control Board; 326 IAC 1-2-63.2; filed May 12, 1993, 11:30 a.m.: 16 IR 2364)

326 IAC 1-2-64 "Reasonable further progress" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 64. The annual incremental reductions in emissions of a pollutant which are sufficient in the judgment of the commissioner
to provide reasonable progress towards attainment of the applicable ambient air quality standards established by 326 IAC 1-3 by the
dates set forth in the Clean Air Act. (Air Pollution Control Board; 326 IAC 1-2-64; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-64.1 "Reasonably available control technology" or "RACT" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 64.1. "Reasonably available control technology" or "RACT" means control technology that is reasonably available and
both technologically and economically feasible. (Air Pollution Control Board; 326 IAC 1-2-64.1; filed Dec 22, 1994, 11:45 a.m.:
18 IR 1224)

326 IAC 1-2-65 "Reconstruction" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-11

Sec. 65. An emissions unit shall be considered to be reconstructed when the fixed capital cost of the new components exceed
fifty percent (50%) of the fixed capital cost of a comparable entirely new emissions unit. The fixed capital cost of components shall
reflect any exceptions granted under 40 CFR 60*.

*This document is incorporated by reference. Copies may be obtained from the Government Printing Office, 732 North
Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana Department of Environmental
Management, Office of Air Quality, Indiana Government Center-North, Tenth Floor, 100 North Senate Avenue, Indianapolis,
Indiana 46204. (Air Pollution Control Board; 326 IAC 1-2-65; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2375; filed Nov 25, 1998, 12:13
p.m.: 22 IR 979; errata filed May 12, 1999, 11:23 a.m.: 22 IR 3105; filed Aug 26, 2004, 11:30 a.m.: 28 IR 18)

326 IAC 1-2-66 "Regulated pollutant" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 66. Any pollutant for which a rule establishing emission limitations or requirements has been promulgated by the board.
(Air Pollution Control Board; 326 IAC 1-2-66; filed Mar 10, 1988, 1:20 pm: 11 IR 2375)

326 IAC 1-2-67 "Reid vapor pressure" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-64: Reasonable further progress
The annual incremental reductions in emissions of a pollutant which are sufficient in the judgment of the commissioner to provide reasonable progress towards attainment of the applicable ambient air quality standards established by 326 IAC 1-3 by the dates set forth in the Clean Air Act.

mrau
Text Box
1-2-65: Reconstruction
A facility shall be considered to be reconstructed when the fixed capital cost of the new components exceed fifty percent (50%) of the fixed capital cost of a comparable entirely new facility.

1-2-66: Regulated pollutant
Any pollutant for which a rule establishing emission limitations or requirements has been promulgated by the board.

1-2-67: Reid vapor pressure
The absolute vapor pressure of volatile crude oil and volatile nonviscous petroleum liquids except liquified petroleum gases as determined by American Society for Testing and Materials, Part 17, 1973, D-323-72 (Reapproved 1977).

mrau
Text Box
1-2-68: Related facilities
Any group of facilities within a source (other than major facilities, as defined in 326 IAC 1-2-38) which, in combination, have the potential to emit twenty-five (25) tons or more per year of any one (1) regulated pollutant and which in the judgment of the commissioner contribute so much together (rather than individually) to the facility's or source's emissions that a single operating permit (rather than individual permits for each facility) is warranted.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 20

326 IAC 1-2-80 "Tank wagon" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 80. A straight four- or six-wheel truck with a tank mounted on the chassis typically with a capacity of approximately two
thousand (2,000) gallons and used to dispense liquid petroleum products. (Air Pollution Control Board; 326 IAC 1-2-80; filed Mar
10, 1988, 1:20 pm: 11 IR 2376)

326 IAC 1-2-81 "Temporary emissions" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 81. Those emissions resulting from operations not exceeding two (2) years in duration at one (1) location. (Air Pollution
Control Board; 326 IAC 1-2-81; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-82 "Theoretical air" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 82. The exact amount of air required to supply the required oxygen for complete combustion for a given quantity of a
specific fuel or waste. (Air Pollution Control Board; 326 IAC 1-2-82; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-82.5 "Total suspended particulate" or "TSP" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 82.5. "Total suspended particulate" or "TSP" means any particulate matter as measured by the method described in
Appendix B of 40 CFR Part 50. (Air Pollution Control Board; 326 IAC 1-2-82.5; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471)

326 IAC 1-2-83 "Transfer efficiency" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 83. The weight (or volume) of coating solids adhering to an object divided by the total weight (or volume) of coating
solids used in application processes. (Air Pollution Control Board; 326 IAC 1-2-83; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-84 "Transport" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 84. A tractor semi-trailer capable of hauling a maximum load permissible by law of liquid petroleum products with various
sized compartment and typically a total capacity of approximately eight thousand (8,000) gallons. (Air Pollution Control Board; 326
IAC 1-2-84; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-85 "True vapor pressure" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 85. The equilibrium pressure exerted by a petroleum liquid as determined in accordance with methods described in
American Petroleum Institute Bulletin 2517, "Evaporation Loss from Floating Roof Tanks," 1962. (Air Pollution Control Board;
326 IAC 1-2-85; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-69: Respirable dust
Particles in the range of 0.5 microns to 6.0 microns in diameter.

1-2-70: "Secondary chamber" defined
The chamber in which combustible solids, vapors, and/or gases from the primary chamber either are collected or are ignited and burned.

1-2-71: "Shutdown condition" defined
The cessation of operation of emission control equipment for any purpose.

1-2-72: "Solvent" defined
Organic materials which are liquid at standard conditions and which are used as dissolvers, viscosity reducers, or cleaning agents.

1-2-73: "Source" defined
An aggregation of one (1) or more facilities which are located on one (1) piece of property or on contiguous or adjacent properties, and which are owned or operated by the same person (or by persons under common control).

1-2-74: "Stack" defined
A vertical duct originating within the facility, the area and other physical parameters of which are quantifiable (including the quantity of pollutants emitted) and the use of which results in any immediate, physical pollutant plume whose characteristics continuously are determined by the operation of the facility. Any stack as defined herein with a horizontal discharge, or an elevated flare shall be considered to be a stack for the purpose of this regulation and all applicable APC Regulations.

1-2-75: "Standard conditions" defined
A gas temperature of 70 F. and a gas pressure of 14.7 pounds per square inch absolute (psia).

1-2-76: "Startup condition" defined
The setting in operation of a facility or of emission control equipment for any purpose.

mrau
Text Box
1-2-77: "Standpipe lid" defined
The lid covering the opening on the gooseneck which can be opened to provide access to remove constricting carbonaceous buildup in the piping. The standpipe lid is also used for purposes of decarbonizing the oven.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 20

326 IAC 1-2-80 "Tank wagon" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 80. A straight four- or six-wheel truck with a tank mounted on the chassis typically with a capacity of approximately two
thousand (2,000) gallons and used to dispense liquid petroleum products. (Air Pollution Control Board; 326 IAC 1-2-80; filed Mar
10, 1988, 1:20 pm: 11 IR 2376)

326 IAC 1-2-81 "Temporary emissions" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 81. Those emissions resulting from operations not exceeding two (2) years in duration at one (1) location. (Air Pollution
Control Board; 326 IAC 1-2-81; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-82 "Theoretical air" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 82. The exact amount of air required to supply the required oxygen for complete combustion for a given quantity of a
specific fuel or waste. (Air Pollution Control Board; 326 IAC 1-2-82; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-82.5 "Total suspended particulate" or "TSP" defined
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 82.5. "Total suspended particulate" or "TSP" means any particulate matter as measured by the method described in
Appendix B of 40 CFR Part 50. (Air Pollution Control Board; 326 IAC 1-2-82.5; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471)

326 IAC 1-2-83 "Transfer efficiency" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 83. The weight (or volume) of coating solids adhering to an object divided by the total weight (or volume) of coating
solids used in application processes. (Air Pollution Control Board; 326 IAC 1-2-83; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-84 "Transport" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 84. A tractor semi-trailer capable of hauling a maximum load permissible by law of liquid petroleum products with various
sized compartment and typically a total capacity of approximately eight thousand (8,000) gallons. (Air Pollution Control Board; 326
IAC 1-2-84; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-85 "True vapor pressure" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 85. The equilibrium pressure exerted by a petroleum liquid as determined in accordance with methods described in
American Petroleum Institute Bulletin 2517, "Evaporation Loss from Floating Roof Tanks," 1962. (Air Pollution Control Board;
326 IAC 1-2-85; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-79: Stationary Incinerator
Incinerators installed and operated in one location and not intended to be moved for the lifetime of the apparatus.

1-2-80: "Tank wagon" defined
A straight four- or six-wheel truck with a tank mounted on the chassis typically with a capacity of approximately two thousand (2,000) gallons and used to dispense liquid petroleum products.

1-2-81: "Temporary emissions" defined
Those emissions resulting from operations not exceeding two (2) years in duration at one (1) location.

1-2-82: "Theoretical air" defined
The exact amount of air required to supply the required oxygen for complete combustion for a given quantity of a specific fuel or waste.

mrau
Text Box
1-2-83: "Transfer efficiency" defined
The weight (or volume) of coating solids adhering to an object divided by the total weight (or volume) of coating solids used in application processes. Determination procedure will be in accordance with Board Policy.

1-2-84: "Transport" defined
A tractor semi-trailer capable of hauling a maximum load permissible by law of liquid petroleum products with various sized compartment and typically a total capacity of approximately 8,000 gallons.

1-2-85: "True vapor pressure" defined
The equilibrium pressure exerted by a petroleum liquid as determined in accordance with methods described in American Petroleum Institute Bulletin 2517, "Evaporation Loss from Floating Roof Tanks," 1962.

1-2-86: "Unclassifiable (unclassified) areas" defined
A geographical area which cannot be classified as attainment or nonattainment on the basis of available information, but for the purpose of establishing emission limitations in the applicable rule, an area comparable to an attainment area.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 21

326 IAC 1-2-86 "Unclassifiable (unclassified) areas" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 86. A geographical area which cannot be classified as attainment or nonattainment on the basis of available information,
but for the purpose of establishing emission limitations in the applicable rule, an area comparable to an attainment area. (Air Pollution
Control Board; 326 IAC 1-2-86; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-87 "Underfire" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 87. The term used to describe the combustion mechanism by which coke ovens are heated. (Air Pollution Control Board;
326 IAC 1-2-87; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-88 "Vapor balance system" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 88. A combination of pipes and/or hoses which creates a closed system between the vapor spaces of an unloading tank
and a receiving tank such that vapors displaced from the receiving tank are transferred to the tank being unloaded. (Air Pollution
Control Board; 326 IAC 1-2-88; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-89 "Vapor control system" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 89. A system that prevents release to the atmosphere more than 80 mg/l of organic compounds in the vapors displaced
from a tank during the transfer of gasoline. (Air Pollution Control Board; 326 IAC 1-2-89; filed Mar 10, 1988, 1:20 pm: 11 IR 2377)

326 IAC 1-2-90 "Volatile organic compound" or "VOC" defined
Authority: IC 13-14-8; IC 13-17-3-4
Affected: IC 13-17-3-4

Sec. 90. "Volatile organic compound" or "VOC" has the meaning set forth in 40 CFR 51.100(s)*. (Air Pollution Control
Board; 326 IAC 1-2-90; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2377; filed Sep 23, 1988, 11:59 a.m.: 12 IR 256; filed May 9, 1990,
5:00 p.m.: 13 IR 1847; filed Aug 9, 1993, 5:00 p.m.: 16 IR 2828; filed Sep 5, 1995, 12:00 p.m.: 19 IR 30; filed Aug 26, 2004, 11:30
a.m.: 28 IR 18; filed Oct 20, 2005, 1:30 p.m.: 29 IR 796; filed Apr 26, 2007, 9:38 a.m.: 20070523-IR-326060412FRA)

326 IAC 1-2-91 "Wood products" defined
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-2; IC 13-7-1

Sec. 91. Material consisting of untreated wood or vegetation. (Air Pollution Control Board; 326 IAC 1-2-91; filed Mar 10,
1988, 1:20 p.m.: 11 IR 2377; filed Jan 6, 1989, 3:30 p.m.: 12 IR 1126)

Rule 3. Ambient Air Quality Standards

326 IAC 1-3-1 Purpose of rule; applicability
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-5

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-2-87: "Underfire" defined
The term used to describe the combustion mechanism by which coke ovens are heated.

1-2-88: "Vapor balance system" defined
A combination of pipes and/or hoses which creates a closed system between the vapor spaces of an unloading tank and a receiving tank such that vapors displaced from the receiving tank are transferred to the tank being unloaded.

1-2-89: "Vapor control system" defined
A system that prevents release to the atmosphere more than 80 mg/l of organic compounds in the vapors displaced from a tank during the transfer of gasoline.

mrau
Text Box
1-2-91: "Wood products" defined
Material derived from or consisting of wood or vegetation including, but not limited to, paper, cardboard, rags, boards, branches, brush, grass, and leaves.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 22

Sec. 1. (a) The purpose of this rule (326 IAC 1-3) is to establish primary and secondary ambient air quality standards for the
state of Indiana to the extent necessary to protect public health and welfare, and which are consistent with the intent and provisions
of the Indiana law.

(b) Further, in accordance with provisions of the Clean Air Act, and 40 CFR 50, this is a rule promulgating both primary and
secondary air quality standards that are applicable throughout the entire state.

(1) Primary ambient air quality standards define levels of air quality which the board judges are necessary with an adequate
margin of safety to protect the public health.
(2) Secondary ambient air quality standards define levels of air quality which the board judges necessary to protect the public
welfare from any known or anticipated adverse effects of a pollutant.

(Air Pollution Control Board; 326 IAC 1-3-1; filed Mar 10, 1988, 1:20 pm: 11 IR 2378; readopted filed Jan 10, 2001, 3:20 p.m.:
24 IR 1477)

326 IAC 1-3-2 Sampling procedures
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-1; IC 13-1-1-4; IC 13-1-1-5; IC 13-7-1-1; IC 13-7-5-1; IC 13-7-7-5

Sec. 2. Procedures to sample the ambient air quality in the state shall be conducted in accordance with 40 CFR 50, and
appendices or other equivalent methods approved by the commissioner. (Air Pollution Control Board; 326 IAC 1-3-2; filed Mar 10,
1988, 1:20 pm: 11 IR 2378; readopted filed Jan 10, 2001, 3:20 p.m.: 24 IR 1477)

326 IAC 1-3-3 Quality assurance guidelines
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-5

Sec. 3. Quality assurance of sampling methods and analysis of ambient air quality samples shall be in accordance with the
guidelines established by the commissioner. (Air Pollution Control Board; 326 IAC 1-3-3; filed Mar 10, 1988, 1:20 pm: 11 IR 2378;
readopted filed Jan 10, 2001, 3:20 p.m.: 24 IR 1477)

326 IAC 1-3-4 Ambient air quality standards
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 4. (a) All measurements of air quality that are expressed as mass per unit volume, other than for the particulate matter
(PM2.5) standards contained in subsection (b)(8), shall be corrected to a reference temperature of twenty-five (25) degrees Celsius
and a reference pressure of seven hundred sixty (760) millimeters of mercury (one thousand thirteen and two-tenths (1,013.2)
millibars), as micrograms per cubic meter (:g/m3). Measurements of PM2.5, for purposes of comparison to the standards contained
in subsection (b)(8), shall be reported based on actual ambient air volume measured at the actual ambient temperature and pressure
at the monitoring site during the measurement period.

(b) Ambient air quality standards are as follows:
(1) Sulfur oxides as sulfur dioxide (SO2) requirements are as follows:

(A) For primary standards, the following values shall represent the maximum permissible ambient air quality levels:
(i) Eighty (80) :g/m3 (three-hundredths (0.03) parts per million (ppm)) annual arithmetic mean not to be exceeded
in a calendar year.
(ii) Three hundred sixty-five (365) :g/m3 (fourteen-hundredths (0.14) ppm) maximum twenty-four (24) hour
average concentration not to be exceeded more than once per calendar year. The twenty-four (24) hour averages
shall be determined from successive nonoverlapping three (3) hour blocks starting at midnight each calendar day.

(B) For secondary standards, the following value shall represent the maximum permissible ambient air quality levels:
one thousand three hundred (1,300) :g/m3 (five-tenths (0.5) ppm) maximum three (3) hour concentration not to be
exceeded more than once per year. The three (3) hour averages shall be determined from successive nonoverlapping
three (3) hour blocks starting at midnight each calendar day.
(C) SO2 values may be converted to ppm using the conversion factor two thousand six hundred twenty (2,620) :g/m3

Mrau
Rectangle

mrau
Text Box
1-3-1: Applicability
(a) The purpose of this regulation is to establish primary and secondary ambient air quality standards for the state of Indiana to the extent necessary to protect public health and welfare, and which are consistent with the intent and provisions of the Indiana law, IC 1971, 13-1-1.

(b) Further, in accordance with provisions of the Clean Air Act, 42 U.S.C. 1857, and the Environmental Protection Agency Standards, Title 40 CFR, Part 50, as amended, and 40 CFR 50, this is a regulation promulgating both primary and secondary air quality standards that are applicable throughout the entire state.
(1) Primary ambient air quality standards define levels of air quality which the board judges are necessary with an adequate margin of safety to protect the public health.
(2) Secondary ambient air quality standards define levels of air quality which the board judges necessary to protect the public welfare from any known or anticipated adverse effects of a pollutant.

1-3-2: Sampling Methods and Analysis
Procedures to sample the ambient air quality in the state shall be conducted in accordance with the Environmental Protection Agency Regulations Title 40 CFR Part 50, and appendices as amended or other methods approved by the Board.

1-3-3: Quality assurance guidelines
Quality assurance of sampling methods and analysis of ambient air quality samples shall be in accordance with the guidelines established by the commissioner and updated periodically as the needs require.

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 23

= one (1) ppm.
(2) Total suspended particulates (TSP) requirements are as follows:

(A) For primary standards, the following values shall represent the maximum permissible ambient air quality levels:
(i) Seventy-five (75) :g/m3 annual geometric mean.
(ii) Two hundred sixty (260) :g/m3 maximum twenty-four (24) hour average concentration not to be exceeded
more than one (1) day per year.

(B) For secondary standards, the following value shall represent maximum permissible ambient air quality levels: one
hundred fifty (150) :g/m3 maximum twenty-four (24) hour average concentration not to be exceeded more than one (1)
day per year.

(3) Carbon monoxide (CO) requirements are as follows:
(A) For primary and secondary standards, the following values shall represent the maximum permissible ambient air
quality levels:

(i) Ten (10) milligrams per cubic meter (mg/m3) (ten thousand (10,000) :g/m3) (nine (9) ppm) maximum eight
(8) hour average concentration not to be exceeded more than once per year.
(ii) Forty (40) mg/m3 (forty thousand (40,000) :g/m3) (thirty-five (35) ppm) maximum one (1) hour average
concentration not to be exceeded more than once per year.

(B) CO values may be converted to ppm using the conversion factor one thousand one hundred forty-five (1,145) :g/m3

= one (1) ppm.
(4) Ozone (O3) requirements are as follows:

(A) For the one (1) hour ozone standards, the level of the one (1) hour primary and secondary ambient air quality
standards for ozone measured by a reference method based on 40 CFR 50, Appendix D* and designated in accordance
with 40 CFR 53* is twelve-hundredths (0.12) ppm (two hundred thirty-five (235) :g/m3). The standard is attained when
the expected number of days per calendar year with maximum hourly average concentrations above twelve-hundredths
(0.12) ppm (two hundred thirty-five (235) :g/m3) is equal to or less than one (1) as determined by 40 CFR 50, Appendix
H*.
(B) For the eight (8) hour ozone standards, the:

(i) level of the eight (8) hour primary and secondary ambient air quality standards for ozone, measured by a
reference method based on 40 CFR 50, Appendix D* and designated in accordance with 40 CFR 53*, is eight-
hundredths (0.08) ppm, daily maximum eight (8) hour average; and
(ii) eight (8) hour primary and secondary ozone ambient air quality standards are met at an ambient air quality
monitoring site when the average of the annual fourth highest daily maximum eight (8) hour average ozone
concentration is less than or equal to eight-hundredths (0.08) ppm as determined in accordance with 40 CFR 50,
Appendix I*.

(C) O3 values may be converted to ppm using the conversion factor one thousand nine hundred sixty-five (1,965) :g/m3

= 1.0 ppm.
(5) Nitrogen dioxide (NO2) requirements are as follows:

(A) For primary and secondary standards, the following value shall represent the maximum permissible ambient air
quality level: one hundred (100) :g/m3 (fifty-three thousandths (0.053) ppm) annual arithmetic mean concentration in
a calendar year.
(B) NO2 values may be converted to ppm using the conversion factor one thousand eight hundred eighty (1,880) :g/m3

= one (1) ppm.
(6) Lead (Pb): For primary and secondary standards, the following value shall represent the maximum permissible ambient
air quality level: one and five-tenths (1.5) micrograms lead per cubic meter of air (:g of Pb/m3), averaged over a calendar
quarter and measured as elemental lead.
(7) PM10: For primary and secondary standards, the following values shall represent the maximum permissible ambient air
quality levels:

(A) Fifty (50) :g/m3 annual arithmetic mean. The standards are attained when the expected annual arithmetic mean
concentration, as determined in accordance with 40 CFR 50, Appendix K*, is less than or equal to fifty (50) :g/m3.
(B) One hundred fifty (150) :g/m3 maximum twenty-four (24) hour average concentration. The standards are attained
when the expected number of days per calendar year with a twenty-four (24) hour average concentration above one
hundred fifty (150) :g/m3, as determined in accordance with 40 CFR 50, Appendix K,* is equal to or less than one (1).

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 24

(8) PM2.5: For primary and secondary standards, the following values shall represent the maximum permissible ambient air
quality levels:

(A) Fifteen (15) micrograms per cubic meter (:g/m3) annual arithmetic mean concentration. The standards are attained
when the annual arithmetic mean concentration is less than or equal to fifteen (15) :g/m3, as determined in accordance
with 40 CFR 50, Appendix N* and measured in the ambient air as PM2.5 by either:

(i) a reference method based on 40 CFR 50, Appendix L*, and designated in accordance with 40 CFR 53*; or
(ii) an equivalent method designated in accordance with 40 CFR 53*.

(B) Sixty-five (65) :g/m3 twenty-four (24) hour average concentration. The standards are attained when the ninety-
eighth percentile twenty-four (24) hour concentration is less than or equal to sixty-five (65) micrograms per cubic meter
(:g/m3), as determined in accordance with 40 CFR 50, Appendix N and measured in the ambient air as PM2.5 by either:

(i) a reference method based on 40 CFR 50, Appendix L*, and designated in accordance of 40 CFR 53*; or
(ii) an equivalent method designated in accordance with 40 CFR 53*.

*These documents are incorporated by reference. Copies may be obtained from the Government Printing Office, 732 North
Capitol Street NW, Washington, D.C. 20401 or are available for review and copying at the Indiana Department of Environmental
Management, Office of Air Quality, Indiana Government Center-North, Tenth Floor, 100 North Senate Avenue, Indianapolis, Indiana
46204. (Air Pollution Control Board; 326 IAC 1-3-4; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2378; filed Apr 13, 1988, 3:35 p.m.: 11
IR 3020; readopted filed Jan 10, 2001, 3:20 p.m.: 24 IR 1477; filed May 21, 2002, 10:20 a.m.: 25 IR 3055; filed Mar 9, 2004, 3:45
p.m.: 27 IR 2224; filed Dec 20, 2004, 2:15 p.m.: 28 IR 1471; filed Mar 6, 2006, 3:00 p.m.: 29 IR 2179)

Rule 4. Nonattainment/Attainment/Unclassifiable Area Designations for Sulfur Dioxide; Total Suspended
Particulates, Carbon Monoxide; Ozone; and Nitrogen Dioxides

326 IAC 1-4-1 Designations
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 1. The following definitions apply throughout this rule:
(1) "SO2" means sulfur dioxide.
(2) "CO" means carbon monoxide.
(3) "O3" means ozone.
(4) "PM10" has the meaning set forth in 326 IAC 1-2-52.4.
(5) "NO2" means nitrogen dioxides.
(6) "Pb" means lead.

(Air Pollution Control Board; 326 IAC 1-4-1; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2379; filed Aug 9, 1991, 11:00 a.m.: 14 IR 2218;
filed Dec 30, 1992, 9:00 a.m.: 16 IR 1382; filed Apr 18, 1995, 3:00 p.m.: 18 IR 2220; filed Oct 22, 1997, 8:45 a.m.: 21 IR 932; filed
Apr 17, 1998, 9:00 a.m.: 21 IR 3342; filed Apr 29, 1998, 3:15 p.m.: 21 IR 3341; filed May 21, 2002, 10:20 a.m.: 25 IR 3056; filed
Nov 15, 2002, 11:17 a.m.: 26 IR 1077; filed Dec 1, 2003, 10:00 a.m.: 27 IR 1167; filed Nov 12, 2004, 12:15 p.m.: 28 IR 1182; filed
Sep 26, 2006, 10:03 a.m.: 20061025-IR-326060018FRA; filed Sep 13, 2007, 1:57 p.m.: 20071010-IR-326070024FRA; filed Dec 26,
2007, 1:43 p.m.: 20080123-IR-326070308FRA)

326 IAC 1-4-2 Adams County
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11; IC 13-17-3-14
Affected: IC 13-15; IC 13-17

Sec. 2. The following attainment status designations are applicable to Adams County:
Pollutant Designation

SO2 Better than national standards.
CO Unclassifiable or attainment effective November 15, 1990.
O3

 Unclassifiable or attainment effective June 15, 2004, for the 8-hour ozone standard.1

PM10 Unclassifiable effective November 15, 1990.

Mrau
Rectangle

mrau
Text Box
Rule 5. Episode Alert Levels

mrau
Text Box
Air pollution episode levels are based on levels of air contaminant concentrations in the atmosphere. The levels are established on the basis of the following minimum conditions and, as these figures are reached and verified, the appropriate episode level shall be activated by the Technical Secretary of the Air Pollution Control Board:

1-5-1 Air Pollution Forecast
Meteorological advisory bulletin that weather conditions conducive to the accumulation of atmospheric pollutants will persist for at least 36 hours.

1-5-2 Air Pollution Alert
That concentration of contaminants at which first stage control actions must begin. When meteorological conditions are such that this condition can be expected to continue for 12 or more hours, an alert will be declared if any one of the following levels is reached:
SO2 - 0.3 ppm, 24-hour average
Particulate - 3.0 COHs, or
SO2 and particulate combined - product of SO2 ppm, 24-hour average and COHs equal to 0.2, or the highest product in any 24-hour period of SO2 in ppm and particulate in µg/m3 equals 24.
CO - 15 ppm, 8-hour average
Ox - 0.1 ppm, 1-hour average
NO2 - 0.6 ppm, 1-hour average, 0.15 ppm, 24-hour average

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
1-5-3 Air Pollution Warning
That concentration of contaminants which indicates air quality is continuing to degrade and second stage control actions must begin. When meteorological conditions are such that this condition can be expected to continue for 12 hours or more, a warning will be declared if any one of the following levels is reached:
SO2 - 0.6 ppm, 24-hour average
Particulate - 6.0 COHs, 24-hour average
Combined SO2 and COHs, 24-hour average, SO2 and COHs equal to 1.0, or the highest product in any 24-hour period of SO2 ppm and particulate in µg/m3 equal 125.
CO - 30 ppm, 8-hour average
Ox - 0.4 ppm, 1-hour average
NO2 - 1.2 ppm, 1-hour average, 0.3 ppm, 24-hour average

1-5-4 Air Pollution Emergency
The emergency level is reached when the warning level for a pollutant has been exceeded and (1) the concentrations of the pollutant are continuing to increase, or (2) the Technical Secretary determines that, because of meteorological or other factors, the concentrations will continue to increase.

1-5-5 Termination
Once declared, any status reached by application of these criteria will remain in effect until the criteria for that level are no longer met. At such time the next lower status will be assumed.

Mrau
Text Box
Rule 6 Malfunctions

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 58

emergency; however, the 875 limit must be reached before an emergency may be declared.
(3) CO: 40.0 ppm (46 mg/m3), 8-hour average.
(4) O3: 0.50 ppm (1000 :g/m3), 1-hour average.
(5) NOx: 1.6 ppm (3000 :g/m3), 1-hour average, or .4 ppm (750 :g/m3), 24-hour average.
(6) PM10: 500 :g/m3, 24-hour average.

(Air Pollution Control Board; 326 IAC 1-5-4; filed Mar 10, 1988, 1:20 pm: 11 IR 2379; filed Apr 13, 1988, 3:35 pm: 11 IR 3021;
readopted filed Jan 10, 2001, 3:20 p.m.: 24 IR 1477)

326 IAC 1-5-5 Termination of episode level
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1-7

Sec. 5. Once declared, any episode level reached by application of 326 IAC 1-5-4 shall remain in effect until the criteria for
the level are no longer met. At that time, the commissioner, based on the information available, shall declare the next lower episode
level to be in effect and the commissioner shall notify the operators of the affected facilities of said declaration. (Air Pollution Control
Board; 326 IAC 1-5-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2380; readopted filed Jan 10, 2001, 3:20 p.m.: 24 IR 1477)

Rule 6. Malfunctions

326 IAC 1-6-1 Applicability
Authority: IC 13-14-8; IC 13-17-3-4; IC 13-17-3-11
Affected: IC 13-15; IC 13-17

Sec. 1. This rule applies to the owner or operator of any facility required to obtain a permit under 326 IAC 2-5.1 or 326 IAC
2-6.1. (Air Pollution Control Board; 326 IAC 1-6-1; filed Mar 10, 1988, 1:20 p.m.: 11 IR 2380; filed May 25, 1994, 11:00 a.m.: 17
IR 2238; filed Nov 25, 1998, 12:13 p.m.: 22 IR 980)

326 IAC 1-6-2 Records; notice of malfunction
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 2. (a) A record shall be kept of all malfunctions, including startups or shutdowns of any facility or emission control
equipment which result in violations of applicable air pollution control regulations or applicable emission limitations and such records
shall be retained for a period of three (3) years and shall be made available to the commissioner upon request. When a malfunction
of any facility or emission control equipment occurs which lasts more than one (1) hour, said condition shall be reported to the
commissioner or his appointed representative. Notification shall be made by telephone or telegraph, as soon as practicable, but in
no event later than four (4) daytime business hours after the beginning of said occurrence. Failure to report a malfunction of any
emission control equipment subject to the requirements of this rule (326 IAC 1-6) shall constitute a violation of this rule (326 IAC
1-6) and any other applicable rules. Information of the scope and expected duration of the malfunction shall be provided including
the following:

(1) Identification of the specific emission control device to be taken out of service, as well as the location and permit number
of such equipment.
(2) The expected length of time that the emission control equipment will be out of service.
(3) The nature and quantity of emissions of air contaminants likely to occur during the shutdown period.
(4) Any measures such as the use of off-shift labor on equipment that will be utilized to minimize the length of the shutdown
period.
(5) Any reasons that shutdown of the facility operation during the maintenance period would be impossible for the following
reason:

(A) continued operation is required to provide essential services, provided, however, that continued operation solely
for the economic benefit of the owner or operator shall not be sufficient reason;
(B) continued operation is necessary to prevent injury to persons or severe damage to equipment.

Mrau
Rectangle

Mrau
Rectangle

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 59

(6) A demonstration that interim control measures have reduced or will reduce emissions from the facility during the shutdown
period.

(Air Pollution Control Board; 326 IAC 1-6-2; filed Mar 10, 1988, 1:20 pm: 11 IR 2380; errata, 11 IR 2632)

326 IAC 1-6-3 Preventive maintenance plans
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 3. (a) Any person responsible for operating any facility specified in 326 IAC 1-6-1 shall prepare and maintain a preventive
maintenance plan including the following information:

(1) Identification of the individual(s) responsible for inspecting, maintaining and repairing emission control devices.
(2) A description of the items or conditions that will be inspected and the inspection schedule for said items or conditions.
(3) Identification and quantification of the replacement parts which will be maintained in inventory for quick replacement.
(b) Preventive maintenance plans shall be submitted to the commissioner upon request and shall be subject to review and

approval by the commissioner. As deemed necessary by the commissioner, any person operating a facility shall comply with the
requirements of subsection (a) of this section. (Air Pollution Control Board; 326 IAC 1-6-3; filed Mar 10, 1988, 1:20 pm: 11 IR
2381)

326 IAC 1-6-4 Conditions under which malfunction not considered violation
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 4. (a) Facility owners or operators shall be responsible for operating and maintaining all emission control equipment and
combustion or process equipment or processes in compliance with all applicable rules. Emissions temporarily exceeding the standards
which are due to malfunctions of facilities or emission control equipment shall not be considered a violation of the rules provided
the source demonstrates that:

(1) All reasonable measures were taken to correct, as expeditiously as practicable, the conditions causing the emissions to
exceed the allowable limits, including the use of off-shift and over-time labor, if necessary.
(2) All possible steps were taken to minimize the impact of the excessive emissions on ambient air quality which may include
but not be limited to curtailment of operation and/or shutdown of the facility.
(3) Malfunctions have not exceeded five percent (5%), as a guideline, of the normal operational time of the facility.
(4) The malfunction is not due to the negligence of the operator.
(b) No facility shall be operated unless the air pollution control device(s) and measures are also in operation simultaneously

and are not bypassed, unless necessary to prevent damage to equipment or injury to persons or unless there is a malfunction and the
requirements set forth in subsection (a) of this section are met.

(c) Excessive emissions shall be brought into compliance with all practicable speed, and appropriate action, including those
set forth above, to correct the conditions causing such emissions to exceed applicable limits; to reduce the frequency of occurrence
of such conditions, to minimize the amount by which said limits are exceeded, and to reduce the length of time for which said limits
are exceeded. These actions shall be initiated as expeditiously as practicable. (Air Pollution Control Board; 326 IAC 1-6-4; filed Mar
10, 1988, 1:20 pm: 11 IR 2381)

326 IAC 1-6-5 Excessive malfunctions; department actions
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 5. The commissioner may consider the following guidance in determining cases of excessive malfunctions. Where records
show that repeated malfunctions exceed five percent (5%), as a guideline, of the normal operational time for any one control device
or combustion or process equipment, the commissioner may require that the maintenance program be improved or that the defective
or faulty equipment or emission control device be replaced. The commissioner may require curtailment of operation of a facility if
the owner or operator of the facility or emission control device cannot demonstrate that for the most recent twelve (12) month period
the facility and/or the emission control device has operated in compliance with the applicable rules at least ninety-five percent (95%)

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 60

of the operating time of said equipment. (Air Pollution Control Board; 326 IAC 1-6-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2381)

326 IAC 1-6-6 Malfunction emission reduction program
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 6. Any owner or operator of a facility which has the potential to emit concentration in excess of the concentrations stated
in 326 IAC 1-6-1 shall submit by January 19, 1980, or within one hundred eighty (180) days after a new source commences
operation, a malfunction emission reduction program. Said program shall include, but not be limited to, the normal operating emission
rate and the program proposed to reduce emissions in the event of a malfunction to an emission rate which will not contribute to the
cause of the violation of the ambient air quality standards established in 326 IAC 1-3. The program shall be based on the best
estimates of type and number of startups, shutdowns, and malfunctions experienced during normal operation of the facility or
emission control device and the scope and duration of such conditions.

Said program may be subject to review and approval by the commissioner. (Air Pollution Control Board; 326 IAC 1-6-6; filed
Mar 10, 1988, 1:20 pm: 11 IR 2382)

Rule 7. Stack Height Provisions

326 IAC 1-7-1 Applicability
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 1. This rule (326 IAC 1-7) shall apply to:
(1) All sources having exhaust gas stacks through which a potential of twenty-five (25) tons per year or more of particulate
matter are emitted.
(2) All sources having exhaust gas stacks through which a potential of twenty-five (25) tons per year or more of sulfur dioxide
are emitted.
(3) All dispersion techniques used in ambient air quality modeling for the purpose of establishing an emission limitation and
for calculating the ambient air quality impact of a source.

(Air Pollution Control Board; 326 IAC 1-7-1; filed Mar 10, 1988, 1:20 pm: 11 IR 2382; readopted filed Jan 10, 2001, 3:20 p.m.:
24 IR 1477)

326 IAC 1-7-2 Definitions
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 2. "Dispersion technique" means any techniques which effect the concentration of a pollutant in the ambient air by using
that portion of a stack which exceeds good engineering practice stack height, varying the rate of emission of a pollutant according
to atmospheric conditions or ambient concentrations of the pollutant or by using techniques which have the effect of enhancing plume
rise, thereby resulting in greater dispersion. Exemptions from this definition include:

(1) the reheating of a gas stream, following use of a pollution control system, for the purpose of returning the gas to the
temperature at which it was originally discharged from the facility generating the gas stream;
(2) the use of smoke management in agricultural or silvicultural programs;
(3) the episodic restrictions on wood burning;
(4) the merging of gas streams where the source or facility was originally designed and constructed with merged gas streams;
or
(5) techniques at facilities that emit less than five thousand (5,000) tons per year of sulfur dioxide.
"Elevated terrain" means terrain which exceeds the elevation of the good engineering practice stack height as calculated

pursuant to 326 IAC 1-7-4(a).
"Excessive concentrations", for the purpose of determining good engineering practice stack height in a fluid model or field

study, means a maximum concentration due to downwash, wakes, or eddy effects proceeded by structures or terrain features which

Mrau
Rectangle

mrau
Text Box
Rule 7. Stack Height Provisions

mrau
Text Box
1-7-1 Applicability
This rule shall apply to any area of the state for the following sources:
(1) All exhaust gas stacks or chimneys through which a potential of twenty-five (25) tons per year or more of particulate matter are emitted.
(2) All exhaust gas stacks or chimneys through which a potential of twenty-five (25) tons per year or more of sulfur dioxide are emitted.

Mrau
Rectangle

AIR POLLUTION CONTROL BOARD

Indiana Administrative Code Page 60

of the operating time of said equipment. (Air Pollution Control Board; 326 IAC 1-6-5; filed Mar 10, 1988, 1:20 pm: 11 IR 2381)

326 IAC 1-6-6 Malfunction emission reduction program
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 6. Any owner or operator of a facility which has the potential to emit concentration in excess of the concentrations stated
in 326 IAC 1-6-1 shall submit by January 19, 1980, or within one hundred eighty (180) days after a new source commences
operation, a malfunction emission reduction program. Said program shall include, but not be limited to, the normal operating emission
rate and the program proposed to reduce emissions in the event of a malfunction to an emission rate which will not contribute to the
cause of the violation of the ambient air quality standards established in 326 IAC 1-3. The program shall be based on the best
estimates of type and number of startups, shutdowns, and malfunctions experienced during normal operation of the facility or
emission control device and the scope and duration of such conditions.

Said program may be subject to review and approval by the commissioner. (Air Pollution Control Board; 326 IAC 1-6-6; filed
Mar 10, 1988, 1:20 pm: 11 IR 2382)

Rule 7. Stack Height Provisions

326 IAC 1-7-1 Applicability
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 1. This rule (326 IAC 1-7) shall apply to:
(1) All sources having exhaust gas stacks through which a potential of twenty-five (25) tons per year or more of particulate
matter are emitted.
(2) All sources having exhaust gas stacks through which a potential of twenty-five (25) tons per year or more of sulfur dioxide
are emitted.
(3) All dispersion techniques used in ambient air quality modeling for the purpose of establishing an emission limitation and
for calculating the ambient air quality impact of a source.

(Air Pollution Control Board; 326 IAC 1-7-1; filed Mar 10, 1988, 1:20 pm: 11 IR 2382; readopted filed Jan 10, 2001, 3:20 p.m.:
24 IR 1477)

326 IAC 1-7-2 Definitions
Authority: IC 13-1-1-4; IC 13-7-7
Affected: IC 13-1-1

Sec. 2. "Dispersion technique" means any techniques which effect the concentration of a pollutant in the ambient air by using
that portion of a stack which exceeds good engineering practice stack height, varying the rate of emission of a pollutant according
to atmospheric conditions or ambient concentrations of the pollutant or by using techniques which have the effect of enhancing plume
rise, thereby resulting in greater dispersion. Exemptions from this definition include:

(1) the reheating of a gas stream, following use of a pollution control system, for the purpose of returning the gas to the
temperature at which it was originally discharged from the facility generating the gas stream;
(2) the use of smoke management in agricultural or silvicultural programs;
(3) the episodic restrictions on wood burning;
(4) the merging of gas streams where the source or facility was originally designed and constructed with merged gas streams;
or
(5) techniques at facilities that emit less than five thousand (5,000) tons per year of sulfur dioxide.
"Elevated terrain" means terrain which exceeds the elevation of the good engineering practice stack height as calculated

pursuant to 326 IAC 1-7-4(a).
"Excessive concentrations", for the purpose of determining good engineering practice stack height in a fluid model or field

study, means a maximum concentration due to downwash, wakes, or eddy effects proceeded by structures or terrain features which

Mrau
Rectangle

Mrau
Rectangle

mrau
Text Box
(c) Regardless of the actual stack height, no exhaust gas stack or chimney constructed after December 31, 1979, shall be given credit for stack height for purposes of modeling or for determination of the ground level concentrations resulting from said stack or chimney greater than that stack height determined to represent good engineering practice unless the owner or operator of the source demonstrates, after notice and opportunity for public hearing, to the satisfaction of the Board that a greater height is necessary to prevent adverse impact on the air quality. In the event the necessity for a greater height is demonstrated to the satisfaction of the Board, credit shall be given to the height demonstrated. This section shall be interpreted to allow all stacks, regardless of construction date, to be constructed and to receive credit for purposes of modeling or determination of the ground level concentrations up to good engineering practices as described in Subsection (a) above.

(d) Asphalt concrete plants are exempted from the requirements of this Section.

mrau
Text Box
1-7-3 Actual stack height provisions
(a) All exhaust gas stacks subject to this rule for which construction commenced after June 19, 1979, shall be constructed using good engineering practice (GEP). Stack height shall be sufficient to insure that emissions from said stack will not cause excessive ground level concentrations due to atmospheric downwash, wakes, and eddies, but in no case shall be less than 30 meters (96 feet). The GEP stack height shall be calculated by adding the height of the supporting or the nearby structure, whichever is largest, to 1.5 times the lesser dimension (height or width) of the supporting or nearby structure. The nearby structure shall be within five times the lesser dimension (width or height) of that structure, but shall in no event exceed 0.8 kilometers (0.5 mile). A greater or lesser stack height may be allowed through wind tunnel, field studies or other methods that show to the satisfaction of the Board that no such excessive concentrations, due to less than adequate stack height, will result.

(b) A source for which construction or modification commenced prior to June 19, 1979, may request the Board to allow an increase in stack height up to GEP as defined in subsection (a) above. Such increase shall be allowed if:
(1) the source demonstrates to the Board that said increase will not cause a violation of the ambient air quality standards as set forth in 325 IAC 1.1-2 (formerly known as APC 14) or PSD increments as set forth in 325 IAC Article 2 (formerly known as APC 19), and
(2) the source demonstrates to the Board that such increase is necessary to prevent downwash.

Mrau
Stamp

Mrau
Stamp

Mrau
Stamp

